Hierarchical Teams in a Single-Program, Multiple-Data Execution Model Amir Kamil and Katherine Yelick DEGAS Retreat June 4, 2013 #### **Hierarchical Machines** Parallel machines have hierarchical structure Dual Socket AMD MagnyCours Quad Socket Intel Nehalem EX Expect this hierarchical trend to continue with manycore # **Application Hierarchy** Applications can reduce communication costs by adapting to machine hierarchy - Applications may also have inherent, algorithmic hierarchy - Recursive algorithms - Composition of multiple algorithms - Hierarchical division of data # Single Program, Multiple Data Single program, multiple data (SPMD): fixed set of threads execute the same program image ``` public static void main(String[] args) { System.out.println("Hello from " + Ti.thisProc()); Ti.barrier(); if (Ti.thisProc() == 0) System.out.println("Done."); } ``` # **Algorithm Example: Merge Sort** #### Task parallel ``` int[] mergeSort(int[] data) { int len = data.length; if (len < threshold) return sequentialSort(data); d1 = fork mergeSort(data[0:len/2-1]); d2 = mergeSort(data[len/2:len-1]); join d1; return merge(d1, d2); }</pre> ``` - Cannot fork threads in SPMD - Must rewrite to execute over fixed set of threads # **Algorithm Example: Merge Sort** #### SPMD ``` int[] mergeSort(int[] data,(int[] ids) { int len = data.length; int threads = ids.length; if (threads == 1) return sequentialSort(data); if (myId in ids[0:threads/2-1]) d1 = mergeSort(data[0:len/2-1], ids[0:threads/2-1]); else d2 = mergeSort(data[len/2:len-1], threads-1]); ids Team barrier(ids); if (myId == ids[0]) recurr merge(d1, d2); ``` #### **Thread Teams** - Thread teams are basic units of cooperation - Groups of threads that cooperatively execute code - Collective operations over teams - Other languages have teams - MPI communicators, UPC teams - However, those teams are flat - Do not match hierarchical structure of algorithms, machines - Misuse of teams can result in deadlock ``` Team t1 = new Team(0:7); Team t2 = new Team(0:3); if (myId == 0) barrier(t1); else barrier(t2); ``` #### **Structured Teams** - Structured, hierarchical teams are the solution - Expressive: match structure of algorithms, machines - Safe: eliminate many sources of deadlock - Analyzable: enable simple program analysis - Efficient: allow users to take advantage of machine structure, resulting in performance gains #### **Team Data Structure** - Threads comprise teams in tree-like structure - First-class object to allow easy creation and manipulation #### **Machine Structure** Provide mechanism for querying machine structure and thread mapping at runtime Team T = Ti.defaultTeam(); #### **Language Constructs** Thread teams may execute distinct tasks ``` partition(T) { { model_fluid(); } { model_muscles(); } { model_electrical(); } } ``` Threads may execute the same code on different sets of data as part of different teams ``` teamsplit(T) { row_reduce(); } ``` - Scoping rules prevent some types of deadlock - Execution team determined by enclosing construct #### **Partition Semantics** Different subteams of T execute each of the branches ## **Teamsplit Semantics** Each subteam of rowTeam executes the reduction on its own ``` teamsplit(rowTeam) { Reduce.add(mtmp, myResults0, rpivot); } ``` ### **Multiple Hierarchy Levels** Constructs can be nested ``` teamsplit(T) { teamsplit(T.myChildTeam()) { level1_work(); } level2_work(); } ``` Program can use multiple teams ``` teamsplit(columnTeam) { myOut.vbroadcast(cpivot); } teamsplit(rowTeam) { Reduce.add(mtmp, myResults0, rpivot); } ``` # Sorting - Distributed sorting application using new hierarchical constructs - Three pieces: sequential, shared memory, and distributed - Sequential quick sort from Java 1.4 library - Shared memory merge sort - Distributed memory sample sort ## **Shared Memory Sort** - Divide elements equally among threads - Each thread processes its elements sequentially - Merge in parallel - Number of threads halved in each iteration # **Shared Memory Hierarchy** - Team hierarchy is binary tree - Trivial construction ``` static void divideTeam(Team t) { if (t.size() > 1) { t.splitTeam(2); divideTeam(t.child(0)); divideTeam(t.child(1)); } } ``` Threads walk down to bottom of hierarchy, sort, then walk back up, merging along the way ## **SMP Sort and Merge Logic** Control logic for sorting and merging ``` static single void sortAndMerge(Team t) { if (Ti.numProcs() == 1) { allRes[myProc] = sequentialSort(myData); } else { teamsplit(t) { sortAndMerge(t.myChildTeam()); Ti.barrier(); if (Ti.thisProc() == 0) { int otherProc = myProc + t.child(0).size(); int[1d] myRes = allRes[myProc]; int[1d] otherRes = allRes[otherProc]; int[1d] newRes = target(t.depth(), myRes, otherRes); allRes[myProc] = merge(myRes, otherRes, newRes); ``` # Algorithms for Hierarchical Machines - Three strategies for hierarchical machines (e.g. clusters of SMPs): - Treat the machine as a flat collection of processors that don't share memory - Compose a distributed communication library (e.g. MPI) with a shared memory library (e.g. Pthreads) - Implement a hierarchical algorithm that takes advantage of both shared memory and all available concurrency #### Sort example: - Pure sample sort treats the machine as flat - Hierarchical sort uses sampling/distribution between shared-memory domains, SMP sort in a node #### Flat vs. Hierarchical Sort #### **Distributed Sort (Cray XE6)** #### **Communication Concurrency** **Sort Communication Concurrency (Cray XE6)** ## **Communication Concurrency** # Stencil Communication Concurrency (256³ Points/Node, 100 Timesteps, Cray XE6) # Dynamic Alignment of Collectives - Misaligned collective operations can result in deadlock - Enforcing textual alignment of collectives at runtime can provide safety and analyzability while minimizing programmer burden - Basic idea: - Track control flow on all threads - Check that preceding control flow matches when: - Performing a team collective - Changing team contexts - Compiler instruments source code to perform tracking and checking ## **Checking Example** | Thread | Hash | Hash from C | MISALIGNMENT | |--------|---------------------|-------------|--------------| | 0 | Ox7e8 ERF | ROR 3a6fa0 | * (5, then) | | 1 | 0x2d2 769 3a | 0x7e8a6fa0 | * (5, else) | ^{*} Entries prior to line 5 # Electrical Engineering and Computer Sciences # Overhead of Dynamic Alignment is Minimal #### **Conclusions** - Hierarchical language extensions simplify job of programmer - Can organize application around machine characteristics - Easier to specify algorithmic hierarchy - Seamless code composition - Better productivity, performance with team collectives - See poster for details - Language extensions are safe to use - Safety provided by lexical scoping and dynamic alignment checking # This slide intentionally left blank. Computer Sciences